NAVAL POSTGRADUATE SCHOOL Monterey, California ### **THESIS** NUMERICAL OPTIMIZATION FOR INTERNAL EXPANDING BRAKE by MORDECHAI PEER Mar = 381 Thesis Advisor: G. N. Vanderplaats Approved for public release; distribution unlimited 251-1 818 11 818 DIC FILE COPY SECURITY CLASSIFICATION OF THIS PAGE (Then Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |--|--|--|--|--| | T. REPORT NUMBER AD - A102 709 | NO. 3. RECIPIENT'S CATALOG NUMBER | | | | | A. TITLE (and Subsiste) Numerical Optimization for Internal Expanding brake | S. TYPE OF REPORT & PERIOD COVERED Master's Thesis; March 1981 6. PERFORMING ORG. REPORT NUMBER | | | | | 7. AUTHOR(*) Mordechai Peer | S. CONTRACT OR GRANT NUMBER(s) | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Naval Postgraduate School Monterey, California 93940 | 10. PROGRAM ÉLÉMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | Naval Postgraduate School Monterey, California 93940 | March 1981 13. NUMBER OF PAGES 85 pages | | | | | Naval Postgraduate School Monterey, California 93940 | | | | | | 14. DISTRIBUTION STATEMENT (of this Report) | | | | | 6. DISTRIBUTION STATEMENT (of IRIS Report) Approved for public release; distribution unlimited - 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) - 18. SUPPLEMENTARY NOTES - 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Brake, internal expanding rim brake, clutch, brake temperature, optimization, numerical optimization - 20. ABSTRACT (Cantinue on reverse side if necessary and identify by block number) - This report deals with design optimization of Internal-Expanding Rim Brakes. A computer program was developed to calculate the actuating force, torque, stopping time and drum temperature. The drum temperature is calculated by the finite difference method. A comparison of results has been made using a simplified equation that is in common use in engineering texts. Numerical optimization is shown to be a convenient tool for brake design. DD 1 JAN 73 1473/ EDITION OF 1 NOV 65 IS OBSOLETE 5/N 0102-014-6601 | Unclassified Approved for public release; distribution unlimited. Numerical Optimization for Internal Expanding Brake by Mordechai Peer Major, Israeli Army B.Sc. Technion, Haifa Israel, 1970 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN MECHANICAL ENGINEERING From the NAVAL POSTGRADUATE SCHOOL March 1981 | Author: | Mordechai Peel) | |---------------|--| | Approved by: | Start M. Varler plant | | pp. cocca cy. | Thesis Advisor | | | David Salinas | | | H Warter Second Reader | | | Chairman, Department of Mechanical Engineering | | | Dean of Science and Engineering | #### ABSTRACT This report deals with design optimization of Internal-Expanding Rim Brakes. A computer program was developed to calculate the actuating force, torque, stopping time and drum temperature. The drum temperature is calculated by the finite difference method. A comparison of results has been made using a simplified equation that is in common use in engineering texts. Numerical optimization is shown to be a convenient tool for brake design. | | 1 | |--------------------|-----| | Accession For | | | NTIS GRA&I | - } | | DTIC TAB | } | | Unannounced | - 1 | | Justification | | | | | | By | | | Distribution/ | | | Availability Codes | | | Aveil and/or | | | Dist Special | | | | | | D | | | 1 71 | | | | | #### TABLE OF CONTENTS | I. | INTRODUCTION | 11 | |------|---|-------------------| | II. | INTERNAL-EXPANDING RIM CLUTCHES AND BRAKES | 12 | | | A. GENERAL MECHANICAL PRINCIPLES | 12 | | | B. FRICTION FUNDAMENTALS AND MATERIALS | · - 12 | | | C. BRAKE DRUMS | 13 | | | D. STATIC AND DYNAMIC ANALYSIS | 14 | | | 1. Assumptions | 14 | | | 2. Pressure Concept | 14 | | | 3. Actuating Force and Torque Calculation | 15 | | | 4. Rate of Heat Generated and Deceleration- | 17 | | | E. SURFACE TEMPERATURE CALCULATION | 18 | | | 1. Assumptions | -19 | | | 2. Temperature Analysis | · - 19 | | | a. Theory | 19 | | | b. Formulation | -20 | | | F. BRAKE DUTY CYCLE | - 21 | | III. | OPTIMIZATION | | | | A. INTRODUCTION | | | | B. DEFINITION OF TERMS | -23 | | | C. THE OPTIMIZATION PROCESS | - 24 | | | D. COPES AND SUBROUTINE ANALIZ | | | IV. | DESCRIPTION OF THE PROGRAM | -27 | | | A. GENERAL PROGRAM ORGANIZATION | | | | B. SUBROUTINES | - 27 | | | 1. Subroutine ANALIZ | | | | 2. Subroutine INPUT | · - 27 | | | 3. Subroutine TEMPR | · - 27 | | | 4. Subroutine TEMA | - 28 | | | 5. Subroutine BRAK | -28 | | | 6. Subroutine OUTPUT | - 28 | | ٧. | TEST PROBLEM AND RESULTS | - 29 | | VI. | TEMPERATURE RAISE-SIMPLIFIED CALCULATION | -32 | | V: | I] | [. | | C | ИC | C: | LU | S | ΙO | N | 5- | | | | - | | | | | | | | | - | | | | | | | | | | - 3 | 4 | |------------|------------|-----|-----|----|----|------------|-----|---|-----|---|----|----|--------------|-----|---|-----|------------|-----|----|------------|------------|-----|-----|-----|----|----|----|-----|---|-------|---|----|----|------------|-----| | V : | [] | I | • | R | EC | 31 | ME | N | DA | T | IO | NS | 5 | PO | R | P | U : | TU | RI | E | IN | 7 | ES | T | IG | AT | IO | N - | | | | | | - 3 | 4 | | A | 9 E | E | NO |)I | K | A: | : | | LI | S | T | 08 | , | P A | R | A M | E: | T E | R | s <i>-</i> | - - | | | - | | | | | | | | | | -4 | 7 | | A | P I | ? E | NE |)I | X | B : | : | | IN | S | TR | טט | T | IO | N | S | F | O R | | PR | 05 | 3L | EM | ! ! | DE | CK | P | RE | P | A R I | T | IC | N- | -5 | 0 | | A | P E | E | NE |)I | X | 2 | : | | ST | A | ND | AF | R D | ľ | E | CK | | ST | 'R | JC | r | J R | E- | - | | | | | | | | | | -5 | , 3 | | a | ΡĮ | ре | n d | li | X | D: | : | (| CO | M | PU | TE | R | P | R | O G | R | A M | 1 | LI | SI | l'I | n G | | | | | | | | | | | -5 | 7 | | A | P E | E | ND |)I | X | E | : | | FI | G | UR | ES | 5 - · | | - | | | | | | | | | _ | | | | | | | | | | -6 | 5 | | L | IS | 3T | C | F | R | E! | P E | R | E N | C | ES | | | | - | | - | | | | | - | | - | | | | | | | | | | - 8 | 3 | | B | I E | 3L | IC | G | RA | P | Y H | _ | | - | | | | | - | | | | | | | | | - | | | | | | | | | | ~ 8 | 4 | | I | נ וו | ľ | IA | L | D | T: | ST | R | ΙB | U | TI | ON | i | LI | S | T- | _ | | | | | | | _ | | | | | | | | | | -8 | 5 | #### SYMBOLS AND ABBREVIATIONS #### A. ENGLISH LETTER SYMBOLS Distance from pivot to the center of rotation (m). Area of one lining shoe (m^2) . A Width of friction material (m). ď B_i Biot modulus. Specific heat $(J/Kg^{-0}C)$. C Thermal capacity $(J/^{\circ}C)$. C đ Distance from actuating force to the hinged pin (m). dc Rate of deceleration (m/sec2). Kinetic energy (J). E f Frictional force (N) Actuating force (N). P Fa Fourier modulus. Gravity constant (m/sec2). Convection heat transfer coefficient ($W/a^2 - C$). ħ. Thermal conductivity $(W/m^{-0}C)$. k M Friction moment (N-m). Normal moment (N-m). Mn Normal force (N). Pressure between lining and drum at any point (N/m^2) . p Maximum pressure between lining and drum (N/m^2) . $^{\rm p}{}_{\rm a}$ Heat generated (W). Q Inside drum radius (m). r Wheel radius (m). R_{th} Thermal resistance (°C/W). Time (sec.) tk Thickness (m). T Temperature (°C). To Torque (N-m). ٧ Velocity (m/sec.). Vehicle weight (N). V_0 Volume (m^3) . #### B. NOTATION - R The thermal resistence between node i and the adjoining node j. - T_i^p The temperature of node i at time step p. #### C. GREEK LETTER SYMBOLS - $\boldsymbol{\theta}$ The angle between the hinged pin and an element area on the lining. - θ_a The angle at which the pressure between the lining and drum is maximum. - μ Friction coefficient. - $\mu_{_{\mathbf{C}}}$ Coli friction coefficient. - μ. Hot friction coefficient. - α Thermal diffusivity (m²/sec.). - Δ Finite increment. #### LIST OF TABLES | Table | | |-------|--| | 1. | Results Before Optimization35 | | 2. | Results After The Optimization37 | | 3. | Optimized Results-Simplified Way41 | | 4. | Results With Dimensions Achieved by Simplified | | | Way45 | #### LIST OF FIGURES | Figure | | |--------|---| | 1. | Dynamic Representation of a 3rake65 | | 2. | Brake Assembly66 | | 3. | Finite Difference Model of the Drum67 | | 4. | Block Diagram of the Program68 | | 5. | Maximum Inside Drum Temperature Vs. Inside Drum | | | Radius69 | | 6. | Stopping Time Vs. Inside Drum Radius70 | | 7. | Torque Vs. Inside Drum Radius71 | | 8. | Maximum Inside Drum Temperature Vs. Drum Width72 | | 9. | Stopping Time Vs. Drum Width73 | | 10. | Torque Vs. Drum Width74 | | 11. | Maximum Inside Drum Temperature Vs. Drum | | | Thickness75 | | 12. | Stopping Time Vs. Drum Thickness76 | | 13. | Torque Vs. Drum Thickness77 | | 14. | Maximum Inside Drum Temperature Vs. Theta278 | | | Stopping Time Vs. Theta279 | | 16. | Torque Vs. Theta280 | | 17. | Two Variable Function Space-Width and Thickness81 | | 18. | Drum Temperature Vs. Time-Comparison82 | #### ACKNOWLEDGEMENT The author gratefully acknowledges the aid he has received from the following faculty members; Professor G. N. Vanderplaats whose generosity, assistance and patience were appreciated greatly. Professor D. Salinas who gave of his time and engineering expertise. Professors P. F. Pucci and M. D. Kelleher for their assistance with the heat transfer analysis. Thanks also to the personal at W. R. Church Computer Center for their assistance with the computer work involved in this thesis. #### I. INTRODUCTION
Brakes are mechanical devices for retarding the motion of a vehicle or machine by means of friction. Because of the similarity of their functions, many clutches may also be included here, assuming centrifugal forces are accounted for. A simplified dynamic representation of a brake is shown in Fig. 1. Two masses with inertias, I_1 and I_2 , rotating at the respective angular velocities ω_1 and ω_2 (one of which may be zero), are to be brought to the same speed by engaging the brake. The friction brake has three basic elements; two opposing friction surfaces and a mechanism for forcing the friction surfaces into contact. Whenever a friction brake is engaged to join two members having relative motion, there is a period of slip which may last several seconds. This slip is one of the chief merits of the friction brake; it absorbs spacks and prevents excessive torsicnal stresses on the power transmission system. On the other hand, slip is the limiting factor in friction clutch and brake performance; for heat is generated in proportion to slip, torque transmitted, and period of slip. The following parameters are of interest in analyzing the performance of these devices: - 1. The actuating force. - 2. The torque transmitted. - 3. The temperature rise. - 4. The slip time. This report deals with Internal-Expanding Rim Brakes. This formulation also applies to internal-expanding clutches if centrifugal forces are accounted for. #### II. INTERNAL-EXPANDING RIM CLUTCHES AND BRAKES #### A. GENERAL MACHANICAL PRINCIPALS A brake or clutch assembly, uses a brake shoe to which is attached a friction material, called lining. The lining is riveted or bonded to the brake shoe as shown in Fig. 2. The brake shoe is pivoted at a fixed point and the other end is subjected to a force which presses the shoe in contact with the irum. The force between the brake and the drum is radial as the drum rotates. If a point on the rotating drum surface first makes contact with the shoe at the end nearest the pivot, the shoe is termed a "trailing shoe". If it first makes contact at the other end the shoe is termed "leading shoe", the latter giving a higher braking torque than the former for a given braking force. The friction between the lining and the drum creates heat which is basically the conversion of energy of motion of the vehicle or machine to thermal energy at the friction surfaces, namely the lining and the drum. This heat is then dissipated and absorbed by the drum by conduction, convection and radiation into the atmosphere. #### B. FRICTION FUNDAMENTALS AND MATERIALS Friction mechanisms, such as brakes, are systems for converting mechanical energy into heat. Several basic factors affect friction and wear of materials used in brake systems. The main factors are temperature, pressure, speed, surface roughness, and type of material. Some organic or molded friction materials show no change in friction characteristics with pressure, while others such as sintered-metal materials decrease in friction coefficient as pressure is increased. For metallic friction materials there is also a decrease in coefficient of friction as speed increases. Temperature effects upon the coefficient of friction vary widely with the type of materials used. In a two-shoe internal expanding brake there is a tendency for the brake drum to deform under hard application. Drums become elliptical and the force to do this is quite high and contributes to friction force. A brake or clutch friction material should have the following characteristics to a degree which is dependent upon the severity of the service: - 1. A high and uniform coefficient of friction. - 2. The ability to withstand high temperatures, together with good heat conductivity. - 3. Properties which are not affected by environmental conditions such as moisture. - 4. Good resiliency. - 5. High resistance to wear, scoring and galling. #### C. BRAKE DRUMS One of the primary functions of a brake drum is that of absorbing and dissipating the heat developed during the application of the brake. A brake drum is a heat sink into which heat goes after it is created by the rubbing friction of the brake lining contact to drum. The brake shoe and lining permanently fixed on the axle, when actuated, contacts the drum under pressure to cause the friction to stop the vehicle. The energy of motion of a vehicle is converted to thermal energy by the brake assemblies. A brake drum must have the capacity to absorb and dissipate this heat energy within the limits of the brake heat input. this is not the case, the drum expands and the brakes fade or fail. The greater the mass of the drum, the more heat it can absorb and store until such time as the heat can be dissipated by convection and radiation [Ref. 1]. An ideal brake drum would have the following characteristics: - 1. High structural strength to resist bursting forces. - 2. Uniform coefficient of friction. - 3. Hard surface to resist scoring. - 4. High heat conductivity to rapidly conduct heat away from braking surfaces. - 5. High emissivity factor to radiate heat from the drum surface to the atmosphere. - 6. High heat storage capacity to store heat from successive brake applications until it can be dissipated. - 7. Good machinability to permit boring of the drum. #### D. STATIC AND DYNAMIC ANALYSIS #### 1. Assumptions In developing the equations, the following assumptions have been made; - a. The pressure at any point on the shoe is proportional to the moment arm of this point from the pivot. - b. The effect of centrifugal force may be neglected. - c. The shoe is assumed to be rigid. - d. The friction coefficient is a linear function of temperature and it does not vary with pressure, wear and environment. #### 2. Pressure Concept In analyze an internal shoe refer to Fig. 2, which shows a shoe pivoted at a fixed point with the actuating force acting at the other end of the shoe. The mechanical arrangement does not permit pressure to be applied at the pivot, therefore the pressure at this point is zero. If the shoe rotates through a small angle about A, the movement of any point on the arc of contact, is proportional to the moment arm of this point from the pivot. that the material of the brake lining and support obey Hooke's law, the pressure at this point will also be proportional to this moment arm. The distance is proportional to $\sin\theta$. Therefore, the relations between pressure at any point and the maximum pressure, p_a , will be given by the following formula: $$\frac{p}{\sin\theta} = \frac{p_a}{\sin\theta_a} \tag{1}$$ From this formula it can be seen that the frictional material at the heel, contributes very little to the braking action, therefore it is better to begin the friction material at an angle θ_1 greater than, say 0.15 rai. It can be seen also that the pressure will be maximum when θ =90° or if the toe angle θ_2 is less than 90°, then the pressure will be maximum at the toe. For good performance it is recommended to concentrate as much frictional material as possible in the neighborhood of the point of maximum pressure [Ref. 2]. #### 3. Actuating Force and Torque Calculation From Fig. 2, it can be seen that the differential normal force on an element area of the lining will be; $$dN = pdA$$ (2) where dA is an area element of the lining and it's magnitude is; $$dA = rbd\theta \tag{3}$$ In Equation 3, r is the inside drum radius and b is the drum width. Substituting for p and dA gives: $$dN = \frac{p_a br sin \theta}{sin \theta_a} d\theta \tag{4}$$ At the same point the differential frictional force is; $$df = \mu dN \tag{5}$$ where u is the coefficient of friction. The actuating force, F, can be calculated using the fact that the summation of the moments about the hinge pin is zero. The moment due to frictional forces is: $$\mathbf{M}_{\mathbf{f}} = \theta_{1}^{\theta_{2}} (\mathbf{r} - \cos\theta) d\mathbf{f} \tag{6}$$ where a is the distance from the pivot to the center of rotation. Substituting the value of dF and integrating from θ_1 to θ_2 gives; $$M_{f} = \frac{\mu p_{a} br^{2}}{\sin \theta_{a}} \{ (\cos \theta_{1} - \cos \theta_{2}) + \frac{a}{2r} (\sin^{2} \theta_{1} - \sin^{2} \theta_{2}) \}$$ (7) where μ is assumed to be constant along the lining. Similarly the moment due to normal forces is given by: $$M_{n} = \int_{0}^{\theta^{2}} a \sin \theta dN \tag{8}$$ Substituting the value of dN and integrating from θ_1 to θ_2 gives: $$M_{n} = \frac{p_{a} bra}{\sin \theta_{a}} \{0.5(\theta_{2} - \theta_{1}) - 0.25(\sin \theta_{2} - \sin \theta_{1})\}$$ (9) The actuating force must balance the moments, therefore; $$F = \frac{M_n - M_f}{d} \tag{10}$$ where d is the distance from the hinge to the point of application of F. The torque applied to the drum by the brake shoe is: $$T_0 = \frac{\int_0^{\theta_2} r df}{1}$$ (11) After substituting the value of df and integrating ; $$T_0 = \frac{\mu p_a br^2}{\sin \theta_a} (\cos \theta_1 - \cos \theta_2)$$ (12) # 4. Rate of Heat Generated and Deceleration Calculation The differential rate of heat generated by an element area of the lining is equal to the velocity of the inside surface of the drum relative to the lining, times the differential frictional force acting on the element ar ea: $$dQ = \vec{V}_r df \tag{13}$$ Assuming the brake is on a vehicle wheel with a radius of R, the inside surface velocity is equal to: $$V_{r} = \frac{r}{R}V \tag{14}$$ where V is the velocity of the vehicle and is a function of time. If V=V (t) then $V_r=V_r$ (t) and the heat generated will be also a function of time. Substituting the values of V_r and df and integrating from θ_1 to θ_2 , we get the following formula for the heat generated at any time t, $$Q(t) = \frac{p_a b \mu}{\sin \theta_a} (\frac{r^2}{R}) (\cos \theta_1 - \cos \theta_2) V(t)$$ (15) The kinetic energy of a vehicle of weight W is given by: $$E = \frac{1}{2} \left(
\frac{W}{g} \right) V^2 \tag{16}$$ Note that if the brake is on a four wheel vehicle, there will be eight shoes. Assuming all are leading shoes, each will stop one-eight of the vehicle weight, so W/8 must be used in Equation (16). The rate of change in the kinetic energy is; $$\frac{dE}{dt} = \left(\frac{W}{g}\right)V\frac{dV}{dt} \tag{17}$$ From the energy conservation law the rate of change in the kinetic energy is equal to the heat generated; $$Q(t) = \frac{dE}{dt}$$ (18) Substituting the value of Q(t) and dE/dt, it is seen that the velocity V(t) cancels and so the deceleration is not a function of time. Therefore the deceleration, dc, is: $$dc = \frac{dV}{dt} = \left(\frac{g}{W}\right) \frac{p_a b \mu}{\sin \theta_a} \left(\frac{r^2}{R}\right) (\cos \theta_1 - \cos \theta_2)$$ (19) The velocity at any time is; $$V = V_{i} - dct$$ (20) where \mathbf{v}_i is the initial velocity. Substituting the velocity in Equation (16), yields the rate of heat generated as a function of time, $$Q(t) = \frac{p_a b \mu}{\sin \theta_a} (\frac{r}{R})^2 (\cos \theta_1 - \cos \theta_2) (V_i - dct)$$ (21) In this study the friction coefficient was taken as constant up to a temperature of $90\,^{\circ}\text{C}$ and after $90\,^{\circ}\text{C}$, decreases linearly to zero at a specified temperature, T_{max} ; $$\mu = \begin{cases} \mu_{c} & T \leq 90 \text{ °C} \\ \mu_{c} - \frac{\mu_{c} - \mu_{h}}{\Delta T} (T - 90) & 90 \text{ °C} < T \leq T_{max}. \end{cases}$$ $$0 & T > T_{max}.$$ (22) where $\mu_{_{\hbox{\scriptsize C}}}$ is the cold coefficient of friction and $\,\mu_{_{\hbox{\scriptsize h}}}$ is the hot coefficient of friction. #### E. SURFACE TEMPERATURE CALCULATION Since the function of a brake is to convert kinetic energy into heat, surface temperatures of brake linings and drums are most important. Therefore it is necessary to know the temperature of the mechanism during and after any stop. The temperatures were calculated by the finite difference method. #### 1. Assumptions - a. One dimensional heat flow-The heat flow is from the inner surface to the outer surface of the drum. - b. Constant heat transfer coefficient. - c. No heat dissipated by radiation. - d. The heat is generated on the inner surface. #### 2. remperature Analysis #### a. Theory The differential equation to be solved in order to find the temperature in the drum, based on the assumptions, is: $$\frac{\partial^2 \mathbf{T}}{\partial \mathbf{x}^2} + \frac{\mathbf{Q}}{\mathbf{k}} = (\frac{1}{\alpha}) \frac{\partial \mathbf{T}}{\partial \mathbf{t}}$$ (23) with the following boundary conditions: at x=0 heat is generated, at x=tk heat is transfered to the atmosphere by convection. In the equation above k is the thermal conductivity, α is the thermal diffusivity, t is time and tk is the drum thickness. This equation can be solved by the finite difference method [Ref. 3]. The finite difference model used here is shown in Fig. 3. The rate of change with time of the internal energy of a node i is approximated by: $$\frac{\Delta E}{\Delta t} = oc \Delta V_0 \frac{T_i^{p+1} - T_i^p}{\Delta t}$$ (24) where ρ is the density, c is the specific heat and \mathbf{V}_0 is the drum volume. Now define the thermal capacity as $$C_{i} = \rho_{i} c_{i} \Delta V_{0}_{i} \tag{25}$$ The forward difference equation for all nodes and boundary conditions is; $$Q_{i}^{p} + \sum_{R_{th,i,j}}^{T_{j}^{p} - T_{i}^{p}} = C_{i}^{\frac{T_{i}^{p+1} - T_{i}^{p}}{\Delta t}}$$ (26) where $\mathbf{R}_{th,\,ij}$ is the thermal resistance Solving the above equation for \mathbf{T}_i^{p+1} gives; $$T_{i}^{p+1} = (Q_{i}^{p} + \sum_{R_{th,i,j}}^{T_{j}^{p}}) \frac{\Delta t}{C_{i}} + (1 - \frac{\Delta t}{C_{i}} \sum_{R_{th,i,j}}^{T_{th,i,j}}) T_{i}^{p}$$ (27) The thermal resistance can be calculated from the geometry and boundary conditions [Ref. 3]. To ensure stability Δt must be equal or less than the following nodal relation: $$\Delta t < \left(\frac{C_{i}}{\sum_{\overline{R}_{th,ij}}}\right) \tag{28}$$ With the assumptions made, the drum can be viewed as an infinite plate, with heat generated at the surface of the first noie, as shown in Fig. 3. It is assumed that in every drum, there are two shoes and that both are leading shoes. Therefore, two times Q_i^p must be taken. $$T_{i}^{p+1} = (2Q_{i}^{p} + \sum_{R_{th,i,j}}^{T_{j}^{p}}) \frac{\Delta t}{C_{i}} + (1 - \frac{\Delta t}{C_{i}} \sum_{R_{th,i,j}}^{1}) T_{i}^{p}$$ (29) #### b. Formulation In the computer program 5 nodes were taken. In order to sheck accuracy, the program was run with 7 and 10 nodes. In each case the result was the same within 5 °C. The heat is generated in the inner drum surface. Therefore Q appears in the formula of temperature in the first node and for all the other nodes Q is equal zero. With the assumptions mentioned above, the heat transfer through the drum is solved as a heat transfer problem through an infinite plate, with heat generation at the inner surface and with a heat convection boundary on the outer surface as shown in Fig. 3. Equation (29) can be simplified using two dimensionless parameters, Biot and Fourier modulii, $$B_{i} = \frac{h\Delta x}{k} \tag{30}$$ $$\mathbf{F}_0 = \frac{\alpha \Delta t}{\left(\Delta \mathbf{x}\right)^2} \tag{31}$$ The final equations for calculating the temperatures at the nodes now become: For the first node; $$T_{1}^{p+1} = \frac{2Q_{1}^{p} \Delta t}{C_{1}} + (1-2F_{0})T_{1}^{p} + 2F_{0}T_{2}^{p}$$ (32) For the interior nodes; $$T_{i}^{p+1} = F_{0} \{ T_{i-1}^{p} + T_{i+1}^{p} + (\frac{1}{F_{0}} - 2) T_{i}^{p} \}$$ (33) For the last node; $$T_n^{p+1} = 2F_0 \{ T_{n-1}^p + B_i T_{\infty} + (\frac{1}{2F_0} - B_i - 1) T_n^p \}$$ (34) #### F. BRAKE DUTY CYCLE In addition to the parameters mentioned above the design of a brake depends on the initial speed, final speed, number of stops, and the rest time between each stop. In this analysis a general duty cycle was considered so that the initial speed, final speed and the acceleration period between stops can be different for each part of the design. In the design examples presented here, a vehicle was stopped four consecutive times with the following cycle; | | Initial | Final | Rest | |---|---------|--------|------| | | Speed | Speed | | | | m/sec. | m/sec. | sec. | | 1 | 25.0 | 0.0 | 20.0 | | 2 | 25.0 | 0.0 | 20.0 | | 3 | 25.0 | 0.0 | 20.0 | | 4 | 25.0 | 0.0 | - | #### III. OPTIMIZATION #### A. INTRODUCTION Engineering analysis using the digital computer has become commonplace. It is less common to use the computer to make the actual design decisions, such as sizing of structural members or placement of mechanical linkages. This may be largely attributed to the fact that fully automated design requires techniques that are unfamiliar to much of the engineering community. In many engineering problems, it is necessary determine the minimum or maximum of a function of several limited variables. by various linear and nonlinear inequality constraints. It is seldom possible, in practical problems directly, applications. to solve these iterative methods are used to obtain the numerical solution. Machine calculation of this solution is. of course. desirable. The CONMIN program is available to solve a wide variety of such problems [Ref. 4]. COMMIN is a FORTRAN program, in subroutine form, for the minimization of a multi-variable function subject to a set of inequality constraints. The basic optimization algorithm is the Method of Peasible Directions [Ref. 5]. The user must provide a main calling program and an external routine to evaluate the objective and constraint functions and to provide gradient information. If analytic gradients of the objective or constraint functions are not available, this information is calculated by finite difference. program is intended primarily for efficient solution of constrained problems, unconstrained function minimization problems may also be solved, and the Conjugate Direction Method of Fletcher and Reeves is used for this purpose [Ref. 6]. #### B. DEFINITION OF TERMS Most disciplines have a unique set of nomenclature used to describe the concepts within that discipline. Some of the commonly used terms in numerical optimization are summarized here. Objective- The value of the function which is to be minimized or maximized during the optimization process. Synonyms are cost, merit and payoff. The common mathematical designation is $F(\bar{X})$. In the present study the objective was to minimize the material in the brake drum. Design variables— The parameters to be changed during the optimization process in order to minimize or maximize the value of the objective function. Synonym; decision variables. The common mathematical designation is the vector $\bar{\mathbf{X}}$. Design variables considered in this study include, drum thickness, width, the angle between the hinged pin and the end of the lining, and the distance from the pivot to the center of rotation. Inequality constraints— One-sided conditions which must be mathematically satisfied for the design to be acceptable. The common mathematical term is $G(\overline{X})<0$ or $G(\overline{X})>0$. If the inequality condition is satisfied on $G(\overline{X})$, the design is acceptable, (feasible). If it is not satisfied, the design is not acceptable (infeasible). Constraints considered here include, vehicle stopping time, maximum drum temperature, and actuating force. Side constraints—Upper and lower bounds on the individual design variables \bar{x} . The common mathematical representation is $x_i^1 < x_i < x_i^u$. Active constraint- Constraint $G_j(\overline{X})$ is called active if its value is zero (or near zero for computational purposes). Inactive constraint- Constraint $G_j(\bar{X})$ is inactive if $G_j(\bar{X})<0$. Violated constraint- Constraint $G_j(\bar{X})$ is violated if $G_j(\bar{X})>0$. #### C. THE OPTIMIZATION PROCESS The general design optimization problem can be stated mathematically as follows:
Find the set of variables X_i , i=1,2...n, which will Minimize $$F(\bar{X})$$ (35) Subject to: $$G_{j}(\bar{X}) \leq 0 \qquad j=1,2...m$$ (36) $$X_{1}^{1} \le X_{i} \le X_{i}^{u} \qquad i=1,2....n$$ (37) Vector \bar{X} contains the set of independent design variables X_i , $i=1,2,\ldots,\bar{X}$ may represent, for example width, thickness, and angles in the brake optimization. The objective function used here is the drum volume. Equation (36) defines the inequality constraints imposed on the design. For example, if the temperature on the inner drum surface must not exceed a specified value $\overline{\mathbf{r}}$, the associeted design constraint becomes, in normalized form $$\frac{\mathbf{T_i}}{\mathbf{\bar{T}_i}} - 1 \le 0 \tag{38}$$ The lower and upper bounds on the design variables, given by Eq. (37), limit the region over which the functions $F(\bar{X})$, and $G(\bar{X})$ are defined. These constraints are often referred to as side constraints because they form the sides or bounds of the n-dimensional spaced spanned by the design variables \bar{X} . If all the inequalities of Eqns. (36) and (37) are satisfied, the design is said to be feasible; if any of these conditions are not satisfied, the design is not feasible. If $F(\bar{X})$ is a minimum and the design is feasible, it is also optimum, or at least, a relative optimum. Note that because the objective and constraints may be nonlinear, there may be multiple minima in the design space that cannot be identified using current methods. While this is a matter for concern, since it is desired to find the true optimum, it must be remembered that the same mathematical conditions exist if the design process is not automated. However, using optimization techniques, it is a simple matter to restart the optimization from several initial points in the design space and thereby improve the probability of obtaining the true optimum design, a process that would be quite time-consuming in manual design. Equations (35)-(37) define the nonlinear constrained optimization problem. If Eqs. (36) and (37) are not imposed on the design, the optimization problem is defined by Eq. (35) alone and is therefore an unconstrained minimization problem. Most conlinear optimization algorithms update the vector of design variables by the iterative relationship; $$\bar{\mathbf{x}}^{\mathbf{q}} = \bar{\mathbf{x}}^{\mathbf{q} - \mathbf{1}} + \alpha \bar{\mathbf{s}}^{\mathbf{q}} \tag{39}$$ where q is the iteration number, vector \bar{s} is the direction of search in the design space, and the scalar α is referred to as a nove parameter which, together with \bar{s} , determines how much the vector \bar{x} is changed during the q-th iteration. An initial design defined by \bar{x} must be supplied. The optimization process then proceeds in two steps. First, the direction \bar{s} , which improves the design, is found, and second, the scalar α , is determined which improves the design as much as possible when moving in this direction. The process is repeated until there is no further design improvement, indicating that this is the optimum attainable design. For further details see Ref. 7. #### D. COPES AND SUBROUTINE ANALIZ In order to simplify the use of CONMIN and to further aid in the design optimization process a Control Program For Engineering Synthesis, COPES, was developed by Vanderplaats [Ref. 7]. COPES is the main program (recall that CONMIN is written in subroutine form). The user must supply an analysis subroutine with the name ANALIZ, which will calculate the various parameters. This subroutine has three segments; INPUT, EXECUTION, OUTPUT. All parameters which may be design variables, objective functions or constraints are contained in a single labeled common block called GLOBCM. Copes Terminology The COPES program currently provides six specific capabilities: - 1. Simple analysis, just as if COPES was not used. - Optimization-Minimization or maximization of one calculated function with limits imposed on other functions. - Sensitivity analysis- The effect of changing one or more design variables on one or more calculated functions. - 4. Two-variable function space-Analysis for all specified combinations of two design variables. - 5. Optimum sensitivity- The same as sensitivity analysis except that, at each step, the design is optimized with respect to the independent design variables. - 6. Approximate optimization— Optimization using approximation techniques. Usually more efficient than standard optimization for up to 10 design variables or if multiple optimizations are to be performed [Ref. 7]. #### IV. DESCRIPTION OF THE COMPUTER PROGRAM #### A. GENERAL PROGRAM ORGANIZATION A functional block diagram of the program is presented in Fig. 4. A general description of the subroutines contained in the program is given here. Appendices A through D discuss the preparation of input data, list the important computer program nomenclature, and list the program. #### B. SUBROUTINES #### 1. Subroutine ANALIZ Subroutine ANALIZ organizes the basic analysis used in the optimization. It controls the reading of the initial design description and calculation of the values of the objective function, constraints, and all other parameters necessary to solve the problem. COPES/CONMIN updates the design to minimize/maximize the objective function, iterating until no further improvement in the objective function is possible without violating one of the constraints. COPES/CONMIN calls subroutine ANALIZ to obtain the function value during the optimization. #### 2. Subroutine INPUT This subroutine reads all input data associated with the brake analysis. Instructions for problem deck preparation are given in appendix B. #### 3. Subroutine PEMPR This subroutine calculates the heat transfer constants such as the thermal capacity of each node and the resistance of each node, determines the time increment in order to insure a stable solution, and calculates the rate of heat generation. In order to calculate the temperature of each node, it calls two subroutiness. From subroutine BRAK it obtains the deceleration needed to calculate the rate of heat generated and from subroutine TEMA it obtains the temperature rise of each node. Then it calculates the temperatures during the time that the brake is not in use. This subroutine is also capable of calculating the temperature rise of a drum when a constant rate of heat dissipation is given. #### 4. Subroutine FEMA This subroutine calculates the temperature of each node. As mentioned before, the heat is generated on the inner surface, and on the outer side of the drum the heat is dissipated by convection. The formulas used were developed by the finite difference method, and are given in section II-E-2. #### 5. Subroutine BRAK This subroutine calculates the torque, actuating force, and the friction moment of one shoe. It also calculates the drum volume and the deceleration of the machine. The subroutine takes into consideration a constant friction coefficient until a temperature of 90°C is reached and a linear decrease in the friction coefficient for higher temperatures. More details are given in section II-D-4. #### 6. Subroutine DUTPUT This subroutine echos the input data and prints out the thermal and mechanical information for the brake. An example of the output obtained from this subroutine is shown in Table 1 and Table 2. #### V. TEST PROBLEM AND RESULTS The computer program was tested with the data specified in Table 1. The objective function which was minimized was the volume of the drum material. Design variables were the drum width, the angle between the hinged pin and the end of the lining, the ratio of the pivot to center of rotation distance to drum radius, and the drum thickness. The side constraints (limits) on the design variables were: | | Design | Lower | Upper
Bound | | | | |----|--------------------|----------|----------------|--|--|--| | | Variable | Bound | | | | | | 1. | (3) Width,b | 0.0 | 80 mm. | | | | | 2. | (5) Theta 2, | 1.2 rad. | 2.5 rad. | | | | | 3. | (12) Ratio, Rd | 0.1 | 0.9 | | | | | 4. | (18) Thickness, tk | 40 mm. | No bound | | | | The number in parentheses is the location of the variable in the COMMON block in the computer program. Constraints were imposed on the actuating force F, the maximum temperature, \mathbf{r}_{\max} , on the inner surface of the drum and stopping time, t. | | င၁ | nstrained | romat | J ppe r | | | | | |----|------|----------------|-----------|-----------------------|--|--|--|--| | | VΞ | riable | Bound | Bound | | | | | | 1. | (9) | Force,F | 200.0 N-m | 2500.0 N-m | | | | | | 2. | (25) | Time, t | bnucd on | 7.00 Sec. | | | | | | 3. | (4) | Temperature, T | No bound | 230.0 °C | | | | | The vehicle which weights 25700.0 Newtons is stopped four consecutive times from a velocity of 90.0 Km/hr to zero, with an acceleration period of 20.0 sec. between stops. The values of the design variables and the constraints before and after optimization are: | | Before | After | | | | | |------------------|----------------------------------|---------------------------|--|--|--|--| | | Optimization | Optimization | | | | | | Objective | | | | | | | | Punction | | | | | | | | Drum Volume | $0.754 \text{ E}-03 \text{ m}^3$ | 0.159 E-02 m ³ | | | | | | Design | | | | | | | | variables | | | | | | | | Width | 0.08 m | 0.08 m | | | | | | Theta 2 | 2.10 Rad. | 1.92 Rad. | | | | | | a/r | 0.75 | 0.755 | | | | | | Thickness | 0.010 m | 0.020 m | | | | | | Constraints | | | | | | | | Actuating | | | | | | | | Force | 2815.1 N | 2086.3 N | | | | | | Stopping | | | | | | | | time (last stop) | 7.04 sec. | 7.00 sec. | | | | | | Temperature | | | | | | | | after last stop | 348.7°C | 229.2°C | | | | | Note that the objective function increased as a result of optimization. This is because the initial design violated constraints on stopping time and maximum temperature. Further results
are listed in Tables 1 and 2. In addition to optimization, a sensitivity analysis of the design variables and a two-variable function space analysis for width and thickness were performed. The graphical results are given in Figs. 5 through 17. The results can be summerized as follows: a. The effect of changing the inside drum radius with all other design variables held constant; As shown in Figs. 5-7, for small inside drum radii the drum temperature is very high. The stopping time is long and the torque is low. Inside drum radii over 130 mm give reasonable drum temperature and stopping time, for the example considered. - b. As seen in Figs. 8-10, the affect of changing the drum width with all other design variables held constant is the same as described above. - c. The effect of changing the drum thickness with all other parameters held constant is; For a drum thickness up to 6 mm, the stopping time and drum temperature are considerably high. Over 16 mm thickness, the stopping time remains almost constant. For a small thickness the torque is very low due to the high temperatures. For thicknesses over 20 mm, the torque remains about constant. - d. The effect of changing the angle between the hinged pin and the end of the lining is; For a small θ_2 angle the stopping time is very long because the torque is low. The stopping time becomes reasonable when $\theta_2 > 1.8$ Rad. Obviously there is an increase in the drum temperature as θ_2 increases but the overall change in temperature is small. - e. From the two variable function space, Fig. 17, it can be seen that the constant volume line and the constant temperature line are almost parallel, this leads to the conclusion that for the cycle taken, the drum is a heat sink, and the amount of heat dissipated by convection during this cycle is small. #### VI. TEMPERATURE RAISE - SIMPLIFIED CALCULATION A simplified way of finding the temperature rise of the drum is by using the equation; $$Q = \frac{W}{g} c \Delta T \tag{40}$$ and setting Q equal to the amount of heat generated using Equation (21) from section II-D-4. This equation is in common use in engineering texts (See, for example, Refs. 2 and 8). The temperature rise calculated this way, is the average temperature of the drum, and not the temperature on the interface, which can be much higher (depending on the rate of heat generated). Extreme temperature gradients cause distortion and excessive surface wear. Therefore it isn't always acceptable to use the simplified formula. has been found that the surface wear experience, it increases dramatically as interface temperatures approach 400 to 500 °F (205 to 260 °C), [Ref. 8]. A comparison of the temperatures calculated on the inner drum surface, outer drum surface, and the average drum temperature calculated, using equation (40), is given in Fig. 18. The graph shows the temperature rise for a vehicle stopped from a velocity of 90 km/hr. From this graph, it can be seen that the drum temperature, based on equation (40), after the vehicle stopped is about the average temperature of the inner and outer surface temperatures. The results show that the drum will reach an uniform temperature of about $68\,^{\circ}\text{C}$, in 15 sec, after the vehicle has stopped. Calculating the temperature with the simplified formula, can lead to errors in the time needed to stop the vehicle. Because the temperature calculated with the simplified formula is lower than the temperature at the friction interface, the calculated friction coefficient is higher than the actual friction coefficient. Therefore the calculated stopping time will be shorter than the real stopping time. All this is true, provided the friction material behaves as assumed in section I-D-4. Because high temperature is detrimental to both the stopping ability and the wear characteristics of the brake, it is important that the interface temperature be calculated with reasonable accuracy in design. Fig. 18 clearly shows the temperature differences resulting from the two approaches. This difference in results is compounded when the simplified equation is used for design. Table 3 presents the design results based on the simplified approach. This design represents an apparent material savings of 27%. However, when this optimum is analysed using the finite difference heat transfer solution, the maximum temperature is 268.8°C and the last stopping time is 7.54 sec. This time violates the constraint by 7.7%. Perhaps more importantly, the temperature at the interface of about 269°C would surely lead to premature failure. Therefore this design is clearly too unconservative to be acceptable. #### VII. CONCLUSION In summary, a numerical optimization program is an effective way of finding a solution to an engineering problem, provided reasonable care is used in formulating the problem. #### VIII. RECOMMENDATIONS FOR FUTURE INVESTIGATIONS The study has shown the feasibility of using numerical optimization in the design of Internal-Expanding Rim Brakes with two leading shoes. Further studies on the same design may be pursued by eliminating some of the restrictions. For example: - 1. To add heat dissipation by radiation. - 2. To investigate drum temperatures for a drum with fins. - 3. To take into consideration changes in the surface pressure as a function of friction coefficient. - 4. To repeat all the calculations for a drum in which there is one trailing shoe and one leading shoe. - 5. To aid the effect of centrifugal forces for clutches. | - | • | |---|---| | _ | • | | C |) | | S | 2 | | | | | u | ı | | _ | ı | | 1 | 1 | | 4 | Ċ | | | | ANA03150 ANA03160 ANA03170 ANA03190 ANA03200 ANA03210 ANA03180 ANA03220 ANA03230 ANA03240 | RESULTS BEFORE OPTIMIZATION | | |-----------------------------|------------------| | | | | | | | THETA1 = 0.15000E+00 | KAD. | | THETA2 = 0.21000E+01 | RAD. | | THETA A = 0.15708E+01 | RAD. | | PRESSUREA= 0.68950E+06 | Z/W ₂ | | MIDTH = 0.80000E-01 | Σ | | INSIDE RADIUS = 0.14500E+00 | W 00+ | | DRUM THICKNESS= 0.10000E-01 | ¥ 10. | | 30-M/M | M/M ² C | J/KG-0C | o° | | | o,c | KG /M3 | z | |----------------------------------|---------------------|---------------------|----------------------------------|----------------------------------|-----------------------------------|----------------------------------|----------------|---------------| | 0.5u000E+02 | = 0.30000E+02 | = 0.47000E+03 | 0.70000E+03 | 0.35000E+00 | 0.15000E+00 | 0.30000E+02 | = 0.78000E+04 | = 0.267306+35 | | CONDUCTIVITY CJEFF.= 0.50000E+02 | CONVECTION COEFF. = | SPEC. HEAT CUEFF. = | MAX.TEMP.DIFFERENCE= 0.70000E+03 | CGLD FRICTION CUEFF= 0.35000E+00 | HOT FRICTION CUEFF. * 0.15000E+00 | INITIAL TEMPERATURE= 0.30000E+02 | DRUM DENSITY = | CAR WEIGHT = | ANA03380 ANA03360 ANA03370 ANA03340 ANA03350 ANA03270 ANA03280 ANA03260 ANA03290 ANA03300 ANA03310 ANA03320 ANA03330 | WHEEL RADIUS | = 0.40000E+U0 | 00E+00 | Σ | ANA03390 | |---------------------------------|--------------------|-------------|---------------|-----------| | TIME STEP | = 0.100 | 0.10000t-01 | SEC. | ANA03400 | | | | | | ANA03410 | | | | | | ANA03420 | | FRICTION MOMENT | = 0.57074E+03 | 4E+03 | X-N | ANA03430 | | NORMAL MUMENT | = 0.11018E+04 | 8E+04 | X-Z | ANA03440 | | ACTUATING FORCE | = 0.28151E+04 | 1E + 04 | z | ANA03450 | | DIST. FORCE-PIVOT | 11 = 0.18866E + 00 | 6E+00 | Σ | ANA03460 | | DIST. CENTER-PIVOT= 0.10875E+00 | /OT = 0.1087 | 5E+00 | Σ | ANA03470 | | RATIO A/R | = 0.75000E+00 | 0E +00 | | ANA03480 | | MIU = 0.278 | 0.27888E+00 | | | ANA03490 | | TORQUE = 0.483 | 0.48308E+03 N | X-X | | ANA03500 | | | | | | ANA03510 | | TOT.TIME INSI | INSIDE TEMP. | OUTSID | OUTSIDE TEMP. | AN A03520 | | SEC. | _၁ ့ | ၁ | | ANA03530 | | 85.44 0. | 0.3388E+03 | 0.3305E+03 | 5E+03 | ANA03540 | | | | | | ANA03550 | | MAXIMUM INSIDE D | SIDE DRUM TEMP.= | 0.34869E+U3 | E+03 °C | AN A03560 | | | | | | ANA03570 | | STOPPING TIME= | 5.750 | SEC. | | ANA03580 | | STOPPING TIME= | 6.130 | SEC. | | AN A03590 | | STOPPING TIME= | 095*9 | SEC. | | ANA03600 | | STOPPING TIME= | 7.040 | SEC. | | ANA03610 | | 7 | |----------| | : | | S | | ų, | | 3 | | AB | | I | | | | TABLE NO. 2 | ANA03640 | |--|----------| | | ANA03650 | | | ANA03660 | | FINAL OPTIMIZATION INFORMATION | ANA03670 | | | ANA03680 | | | ANA03690 | | THERE ARE 2 ACTIVE CONSTRAINTS | ANA03700 | | CONSTRAINT NUMBERS ARE | ANA03710 | | 0 4 | ANA03720 | | THERE ARE O VIOLATED CONSTRAINTS | ANA03730 | | THERE ARE 1 ACTIVE SIDE CONSTRAINTS | ANA03740 | | TERMINATION CRITERION | ANA03750 | | ABS(1-GBJ(1-1)/GBJ(1)) LESS THAN DELFUN FOR 2 ITERATIONS | ANA03760 | | ABS (OBJ(1)-08J(1-1)) LESS THAN DABFUN FOR 2 ITERATIONS | ANA03770 | | | ANA03780 | | | ANA03790 | | OBJECTIVE FUNCTION | ANA03800 | | GLOBAL LOCATION 27 FUNCTION VALUE 0.15924E-02 | ANA03810 | | DESIGN VARIAB | AR I ABL ES | | | | | | ANA03850 | |---------------|--------------------|----------|-----------------|--------------|-------------|----------------------|-----------| | | | | | | | | ANA03860 | | | D. V. | GLOBAL | LOWER | | | UPPER | ANA03870 | | 01 | • ON | VAR. ND. | BOUNE | VAL | VALUE | BUUND | AN A03880 | | 7 | ~ | e | 0.0 | 0.80000E-01 | 10E-01 | 0.80000E-01 | ANA03890 | | ~ | 2 | • | 0.12000E+01 | 0.19251E+01 | 51E+01 | 0.25000E+01 | ANA03900 | | m | m | 12 | 0.1000000+00 | | 0.75513E+00 | 0.90000E+0U | ANA03910 | | 4 | 4 | 18 | 0.40000E-02 | 0.20411E-01 | 116-01 | 0.11000E+16 ANA03920 | ANA03920 | | | | | | | | | ANA03930 | | DESIGN | DESIGN CONSTRAINTS | INTS | | | | | ANA03940 | | | | | | | | | ANA03950 | | | GLOBAL | | LUWER | | UPPER | ER | ANA03960 | | 01 | VAR. NO. | | BOUND | VALUE | BO | BOUND | ANA03970 | | ~ | 6 | | 0.20003E+03 0.2 | 0.20863E+04 | 0.25000E+04 | 0E+04 | ANA03980 | | C) | * | 0.300 | 0.30000E+02 0.2 | 0.22922E+03 | 0.23000E+03 | 0E+03 | ANA03990 | | ις | 26 | 0.0 | C- 3 | C. 70000E+01 | 0.70000E+01 | 0E+01 | ANA04000 | | | | | | | | | ANA04010 | |
STOPPING TH | NG TIME= | 6.380 | SEC. | | | | ANA04020 | | STOPPING TI | NG TIME= | 6.570 | SEC. | | | | ANA04030 | | STOPPING | NG TIME= | 6.780 | SEC. | | | | ANA04040 | | STOPPING TI | NG TIME= | 7.000 | SEC. | | | | ANA04050 | | | | | | | | | | | | | | ANA04310 | |----------------------------------|-----------------|----------------|-----------| | | | | ANA04320 | | FRICTION MOMENT | = 0.60984E+03 | X-Z | ANA04330 | | NORMAL MOMENT | = 0.98441E+03 | X-X 7 | AN A04340 | | ACTUATING FURCE | = 0.20863E+04 | z | ANA04350 | | DIST. FORCE-P IVOT = 0.17971E+00 | = 0.17971E+0 | Σ. | ANA04360 | | JIST. CENTER-PIVOT= 0.10949E+00 | T= 0.10949E+0 | Σ | AN A04370 | | RATIO A/R | = 0.75513E+00 | 2 | ANA04380 | | MIU = 0.31671E+00 | 1E+00 | | ANA04390 | | TORQUE = 0.49059E+03 | 9E+03 N-M | | ANA04400 | | | | | ANA04410 | | TOT.TIME INSID | INSIDE TEMP. OU | OUTSIDE TEMP. | ANA04420 | | SEC. | 0 0 | O ₀ | ANA04430 | | 86.69 0.2 | 0.2064E+03 0 | 0.1627E+03 | ANA04440 | | | | | ANA04450 | ANAU4460 ပ MAXIMUM INSIDE DRUM TEMP.= 0.22922E+03 | | ANA04490 | |--|----------| | TABLE NO. 3 | ANA04500 | | | ANA04510 | | OPTIMIZED RESULTS-SIMPLIFIED WAY | ANA04520 | | | ANA04530 | | | ANA04540 | | FINAL OPTIMIZATION INFORMATION | ANA04550 | | | ANA04560 | | THERE ARE 1 ACTIVE CONSTRAINTS | ANA04570 | | CONSTRAINT NUMBERS ARE | ANA04580 | | 4 | ANA04590 | | THERE ARE O VIOLATED CONSTRAINTS | ANA04600 | | THERE ARE O ACTIVE SIDE CONSTRAINTS | ANA04610 | | TERMINATION CRITERION | ANA04620 | | ABS(OBJ(1)-OBJ(1-1)) LESS THAN DABFUN FOR 2 ITERATIONS | ANA04630 | | | ANA04640 | | NUMBER OF ITERATIONS = 4 | ANA04650 | | | ANA04660 | | OBJECTIVE FUNCTION | ANA04670 | | GLOBAL LOCATION 27 FUNCTION VALUE 0.11610E-02 | ANA04680 | | DESIGN VARIABLES | | | | | ANAU4710
ANAO4720 | |-----------------------------|-------|-----------------|---------------------------------|--------------|----------------------| | D. V. GLOBAL | | LOWER | | UPPER | ANA04730 | | NO. VAR. NO. | | BOUND | VALUE | BUUND | ANA04740 | | 9 | 0.0 | 0 | 0.770816-01 | 0.80000E-01 | ANA04750 | | 2 6 | 0.1 | 0.12000E+01 | 0.21187E+01 | 0.25000E+01 | ANA04760 | | 3 12 | 0.1 | 0.10000E+00 | 0.74590E+00 | 0. 90000E+00 | ANA04770 | | 4 18 | 0.4 | 0.40000E-02 | 0.15685E-01 | 0.11000E+16 | ANA04780 | | | | | | | ANA04790 | | DESIGN CONSTRAINTS | | | | | ANAU4800 | | | | | | | ANA04810 | | GLOBAL LUMER | T. | | dn | UPPER | ANA04820 | | 10 VAR. NO. 601 | BOUND | | VALUE B | BUUND | ANA04830 | | . 9 0.20000E+03 | 0€ + | +03 0.24170E+04 | | 0.25000E+04 | ANA04840 | | 8 0.30U00E+02 |)E+ | +02 0.23000E+03 | | 0.23000E+03 | ANA04850 | | 56 0.0 | | C.65000E+01 | | 0.70000E+01 | ANA04860 | | | | | | | ANA04870 | | STOPPING TIME= 0.5600E+01 T | 밀 | TEMPERATURE | THE TEMPERATURE IS= 0.80005E+02 | :+02 | ANA04880 | | STOPPING TIME= 0.5900E+01 T | THE | TEMPERATURE IS= | IS= 0.13001E+03 | :+03 | ANA04890 | | STUPPING TIME= 0.6200E+01 I | THE | TEMPERATURE 15= | IS= 0.18000E+03 | +03 | ANA04900 | | STUPPING TIME= 0.6500E+01 | 3H1 | TEMPERATURE | IS= 0.23000E+03 | :+03 | ANA04910 | | | | | | | | | THETA1 = 0.15000E+00 | RAD. | | ANA04940 | |-----------------------------------|------------------|--------------------|------------| | THETA2 = 0.21187E+01 | RAD. | | ANA 04950 | | THETA $A = 0.15708E+01$ | KAD. | | ANA04960 | | PRESSUREA= 0.68950E+06 | N/M ² | | ANA04970 | | MIDIH = 0.77081E-01 | Σ | | ANA04980 | | INSIDE RADIUS = 0.14500E+00 | 10E+00 M | | ANA04990 | | DRUM THICKNESS= 0.15685E-01 | 5E-01 M | | ANA05000 | | | | | ANA05010 | | CONDUCTIVITY COEFF.= 0.50000E+02 | 50000E+02 | JW/M | ANA05020 | | CONVECTION COEFF. = $0.30000E+02$ | .30000E+02 | M/M 2-0C | ANA05030 | | SPEC. HEAT COEFF. = 0.47000E+03 | 1.47000E+03 | J/KG °C | ANAU5040 | | MAX.TEMP.DIFFERENCE= 0.70000E+03 | .70000E+03 | 5 , | ANA05050 | | COLD FRICTION COEFF= 0.35000E+00 | .35000E+00 | | ANA05060 | | HOT FRICTION COEFF.= 0.15000E+00 | .15000E+00 | | ANA05070 | | INITIAL TEMPERATURE= 0.30000E+02 | .30000E+02 | ၁့ | ANA05080 | | DRUM DENSITY = 0 | = 0.78030E+04 | KG./M ³ | AN AU 5090 | | CAR WEIGHT = 0 | 0.26700E+05 | Z | ANA05100 | | WHEEL RADIUS = 0 | 0.40000E+00 | ¥ | ANA05110 | | TIME STEP = 0 | 0.10000E+00 | SEC. | ANA05120 | | FRICTION MUMENT = | = 0.61469E+03 | X-X | ANA05150 | |--|-----------------------|---------|----------| | NORMAL MOMENT == | = 0.10731E+04 | エース | ANA05160 | | ACTUATING FORCE = | = 0.24170E+04 | Z | ANA05170 | | DIST. FURCE-PIVOT = | E-PIVUT = 0.18964E+00 | Σ | ANA05180 | | DIST. CENTER-PIVOT= | ER-PIVUT= 0.10873E+00 | Σ | ANA05190 | | RATIO A/R | = 0.74990E+00 | | ANA05200 | | MIU = 0.31000E+00 | 00+ | | ANA05210 | | TURQUE $= 0.52296E+03$ | H-N 8+1 | | ANA05220 | | | | | ANA05230 | | THE FINAL DRUM TEMPERATURE IS= 0.23000E+03 | ATURE 15= 0.23000 | E+03 °C | ANA05240 | | 4 | r | |---|--------| | _ | • | | 2 | ב
ב | | u | ی | | 1 | 5 | | < | ₹ | | TABLE NO. 4 | 4 | ANA05270 | |-----------------------------------|--|------------| | KESULTS WITH DIMENSIONS ACH | LTS WITH DIMENSIONS ACHIEVED WITH THE SIMPLIFIED WAY | ANA05290 | | P | | ANA05310 | | THETA 1 = 0.15000E+00 KAD. | | ANA05320 | | THETA 2 = 0.19251E+01 KAD. | | ANA05330 | | THETA A = 0.15708E+01 RAD. | | ANA05340 | | PRESSUREA= 0.68950E+06 N/M2 | | ANA05350 | | MIDTH = 0.77081E-01 M | | ANA05360 | | INSIDE RADIUS = 0.14500E+00 M | | ANA05370 | | DRUM THICKNESS= 0.15690E-01 M | | ANA05380 | | | | ANA05390 | | | | AN AU 5400 | | CONDUCTIVITY COEFF.= 0.50000E+02 | M/M- 0C | ANA05410 | | CONVECTION COEFF. = $0.30000E+02$ | M/M 2-C | ANA05420 | | SPEC. HEAT COEFF. = 0.47000E+03 | J/KG- 0C | ANA05430 | | MAX.TEMP.DIFFERENCE= 0.70000E+03 | ၁ , | ANA05440 | | COLD FRICTION COEFF= 0.35000E+00 | | ANA05450 | | HOT FRICTION CUEFF.= 0.15000E+00 | | ANA05460 | | INITIAL TEMPERATURE= 0.30J00E+02 | ၁့ | ANA05470 | | DRUM DENSITY = 0.78000E+04 | KG/₩³ | ANA05480 | | CAR WEIGHT = $0.26700E+05$ | Z | ANA05490 | | WHEEL RADIUS = 0.40000E+00 | Σ | ANA05500 | | TIME STEP | = 0.100 | = 0.10000E - 01 | SEC. | ANA05510 | |---|-----------------|-----------------|---------|-----------| | | | | | ANA05520 | | | | | | ANA05530 | | FRICTION MUMENT | I = 0.56543E+03 | 43E+03 | X-X | ANA05540 | | NORMAL MOMENT | = 0.948 | 0.94853E+03 | X-2 | ANA05550 | | ACTUATING FURCE | H | 0.21317E+U4 | z | AN A05560 | | UIST. FORCE-PIVOT = 0.17971E+00 | VUI = 0.179 | 71E+00 | τ | ANA05570 | | DIST. CENTER-PIVOT= 0.10949E+00 | 1VOT= 0.109 | • 9E +00 | Σ | ANA05580 | | RATIO A/R | = 0.75513E+00 | 13E+00 | | ANA05590 | | MIU = 0.3 | = 0.30494E+00 | | | ANA05600 | | 108QUE = 0.4 | 0.45514E+03 | エース | | ANA05610 | | | | | | ANA05620 | | TUT.TIME IN | INSIDE TEMP. | OUTSIDE TEMP. | E TEMP. | ANA05630 | | SEC. | ၁့ | ၁၀ | | ANAU5640 | | 88.25 | 0.2476E+03 | 0.2225E+03 | 5E+03 | ANA05650 | | | | | | ANA 05660 | | MAXIMUM INSIDE DRUM TEMP. = 0.26838E+03 | DRUM TEMP. | = 0.26838 | E+03 0C | ANA05670 | | STOPPING TIME= | 6.630 | SEC. | | ANA05680 | | STOPPING TIME= | 016.9 | SEC. | | ANA05690 | | STOPPING TIME= | 7.210 | SEC. | | ANA05700 | | STOPPING TIME= | 7.540 | SEC. | | ANA05710 | | | | | | | # APPENDIX A # LIST OF PARAMETERS A complete listing and description of all variables used in the program, is not practical. The variables listed in this appendix are common to several subroutines of the program and will assist the reader in a study of the program. The Global location is the location of the parameter in the common block called GLOBCM. This common block is the means by which information is transfered between the subroutines and the COPES/CONMIN program. | Global | Fortran | Math. | Definition | |----------|---------|------------------|----------------------------| | Location | Name | Symbol | | | 1 | RI | r | Inside drum radius (m) | | 2 | T | \mathbf{T}_{0} | Torque of one shoe (N-m) | | 3 | WDTH | b | Drum width (m) | | 4 | PRSA | p | Pressure between lining | | | | | and drum (N/m²) | | 5 | TETA 1 | θ 1 | The angle between the | | | | | hinged pin and the (Rad.) | | | | | begining of the lining | | 6 | TETA 2 | θ 2 | The angle between the | | | | | hinged pin and the end | | | | | of the lining (Rad.) | | 7 | FRMNT | Mf | Friction moment (N-m) | | 8 | ANMRT | Mn | Normal moment (N-m) | | 9 | ACPRC | P | Actuating force (N) | | 10 | С | đ | Distance from actuating | | | | | force to the hinged pin(m) | | | | | | | 11 | Q | 5 | Heat generated (J/sec.) | |-------|----------|----------------|------------------------------| | 12 | R D | a | Distance from pivot to | | | | | center of rotation (m) | | 13 | CMIU | $^{\mu}{ m c}$ | Cold friction coefficient | | 14 | HMIU | μ
h | Hot friction coefficient | | 15 | AMIU | μ | Friction coefficient at | | | | | any temperature | | 16 | SRFC | | Drum surface area (m²) | | 17 | RO | | Outside drum radius (m) | | 18 | THK | tk | Drum thickness (m) | | 19 | DΧ | | An incremental thickness | | | | | (m) | | 20 | RTIER | R | Wheel radius (m) | | 21 | W | W | Car's weight (N) | | 22 | DCCE | dc | Deceleration (m/sec.2) | | 23 | TOT | | Total time (sec.) | | 24 | ECEN | a | Ecentricity (m) | | 25 | NWRT | | Write statement control | | 26 | TIME | t | rime (sec.) | | 27 | AOT | V 0 | Drum volume (m³) | | 28-32 | TEPL (5) | T | Temperature at time p+1 | | | | | (sec.) | | 33 | NWR | | Write statement control | | 34 | NWRA | | Write statement control | | 35 | NWRQ | | Write statement control | | 36 | NEL | | Number of elements | | 37 | ns eg | | Number of segments | | 38 | 21 | π | Constant | | 39 | G | g | Gravitational constant | | 40 | K | k | Thermal conductivity | | | | | (J/m -℃) | | 41 | HCNV | h | Convection heat coeff. | | | | | $(W/m^2 - ^0C)$. | | 42 | SPHT | c | Specific heat $(J/Rg^{-0}C)$ | | 43 | SHO | ρ | Density (Kg./m³) | |-------|-------|-----------------------|---------------------------| | 44 |
DTAU | | Pime increment (sec.) | | 45 | DFTH | T | Max. temp. difference(°C) | | 46-50 | TEMP | T | Temp. at time p (sec.) | | 51-57 | RES | | Heat resistance (°C/J) | | 58-63 | TC | С | Heat capacity (J/°C) | | 64 | BIO | Ві | Biot moduli | | 65 | FUR | Po | Fourier moduli | | 66-72 | NVT | | Control parameter | | 73-79 | TV | | Control parameter | | 80 | NELO | | Number of elements+1 | | 81 | NELT | | Number of elements+2 | | 82 | TETAA | $^{ heta}{ extbf{a}}$ | The angle at which the | | | • | - | pressure between the | | | | | lining and drum is | | | | | maximum. (Rad.) | | 83 | ACOF | | Constant | | 84 | TINI | T | Initial temperature (°C) | | 85 | ZMAN | t | Time increment (sec.) | | 86 | NSHU | | Number of shoes | ## APPENDIX B # INSTRUCTIONS FOR PROBLEM DATA PREPARATION Although the procedure is straight forward, preparation of input data for the program requires attention. Errors are easy to make and difficult to locate. Input data is described here for the brake analysis. For instructions on data preparation for optimization see Ref. 7. Input data should, in general, follow the steps outlined below. The use of the standard FORTRAN Eighty Column Coding Sheet recommended. Integer constants must be right justified in the appropriate field. There are eight input cards, read by subroutine INPUT, to describe the initial design, material properties and constants. Card format is given in parenthesis followed by specific instructions necessary. - 1. First Card (I10) Duty cycle information. - Cols 1-10 : Total number of consecutives stops and accelerations (NSEG) - 2. Second Card (I10,3F10.0) Duty cycle information. - a. Cols 1-10 : Control number. - 1 means-deceleration, - 2 means-brake not in use, - b. Cols 11-20: Velocity at start of deceleration. - c. Cols 21-30: The velocity at the end of the deceleration. - d. Cols 31-40: The time the brake is not in use. - Third Card (5110) Thermal analysis information. - a. Cols 1-10 : Number of nodes (NEL). - b. Cols 11-20: An integer number that controls the amount of printout when detailed output is required during the wehicle deceleration. The amount of lines written, depends on the stopping time and time increment. (NWR). - c. Cols 21-30: An integer number that controls the amount of printout when detailed output of the temperatures is required during the period that the vehicle is not in use. The amount of lines written depends on the period length that the brakes are not used (NWRA). - d. Cols 31-40: An integer number that controls the amount of printout when detailed output of the temperatures are required during the period of constant heat generation. (NWRQ). - e. Cols 41-50: Number of braking shoes in the machine. - 4. Fourth Card (7F10.0) Brake dimensions. - a. Cols 1-10 : Inside drum radius (RI). - b. Cols 11-20 : Drum width (WDTH). - c. Cols 21-30 : Drum thickness (THK). - d. Cols 31-40: Ratio of distance from pivot to center of rotation and inside radius (RD). - e. Cols 41-50 : Drum density (RHO). - f. Cols 51-60: Angle between hinged pin and the begining of the lining (TETA1). - g. Cols 61-70 : Angle between hinged pin and the end of the lining (TETA2). - 5. Fifth Card (7F10.0) Thermal and friction information. - a. Cols 1-10 : Heat conduction coefficient (K). (real number). - b. Cols 11-20: Heat convection coefficient (HCNV). - c. Cols 21-30 : Specific heat of the drum (SPHT). - d. Cols 31-40: Max. temperature difference between cold friction coefficient and hot friction coefficient (DFTM). - e. Cols 41-50: Cold friction coefficient (CMIV). - f. Cols 51-60: Hot friction coefficient (HMIV). - q. Cols 61-70: Initial temperature (TINI). - 6. Sixth Card (2F10.0) Machine information. - a. Cols 1-10 : Vehicles weight (W). - b. Cols 11-20: Wheel radius (RTIER). - 7. Seventh Card (5F10.0) Analysis constants. - a. Cols 1-10 : Maximum pressure between lining and drum (PRSA). - b. Cols 11-20 : Constant 3.1415927 - c. Cols 21-30 : Gravitational constant (G). - d. Cols 31-40: Increment of time (ZMAN). - e. Cols 41-50: The angle of maximum pressure (TETAA). - 8. Eight Card (I10.0) Print control. - Cols 1-10: An integer number can be zero or 1. If zero (or a blank card) only the final results are printed. If 1- the temperature at time increments are printed. # APPENDIX C # STANDARD DECK STRUCTURE COPES DATA ANA05760 ANA05770 ANA05780 ANA05790 ANA05740 ANA05750 | J | CLUTCH OPTIMIZATION | ATI | NO. | | | | | |---|---------------------|-------|--------|----------|-------|------|---| | • | S DATA BLOCK B | 8 | | | | | | | • | NCALC | z | NDV | NSV | NZVAR | | | | * | 4.4.4.4 | | | | | | | | * | S DATA BLOCK C | ပ | | | | | | | * | IPRINT | l-est | I TMAX | ICNDIR | NSCAL | ITRM | | | 2 | 2,20,0,5,2 | | | | | | | | • | S DATA BLOCK D | 0 | | | | | | | 0 | 0.0 | | | | | | | | 0 | 0.0 | | | | | | , | | • | S DATA BLOCK E | u. | | | | | | | • | NOVTOT | | 1083 | S GNOP I | | | | | 0 | 0,27,-1.0 | | | | | | | | • | S DATA BLOCK F | سان | | | | | | | • | VLB | VUB | 80 | | | | | | Ó | 0.0,0.08 | | | | | | | | - | 1.2,2.5 | | | | | | | | Ö | 0.1,0.9 | | | | | | | | ď | 0.004.1.0+20 | | | | | | | ANA05820 ANA05830 ANA05840 ANA05850 ANA05860 ANA05870 ANAU5880 ANA 05890 ANA 05900 ANA05910 ANA05930 ANA05940 ANA05920 ANA05960 ANA05970 ANA05950 ANA05810 | S DATA BLOCK G | | | ANA05980 | |------------------|-----------|--------------------------|-----------| | s NDSGN | IDSGN | AMUL T | ANA 05990 | | 1,3,1.0 | | | ANA06000 | | 2,6,1.0 | | | ANA06010 | | 3,12,1.0 | | | ANA06020 | | 4,18,1.0 | | | ANA36030 | | \$ DATA BLOCK H | | | ANA06040 | | \$ NCONS | | | ANA06050 | | E1 | | | ANA06060 | | S DATA BLOCK I | | | ANA06070 | | \$ ICON | JCON | rcon | ANA 06080 | | 6 | | | ANA06090 | | 200.0,0.0,2500.0 | 0.0.0 | | ANA06100 | | 4 | | | ANA06110 | | 30.0,0.0,230.0,0 | 0.0 | | ANA06120 | | 26 | | | ANA06130 | | 0.0,0.7,0.0,0 | | | ANA06140 | | S DATA BLOCK P | | | ANA06150 | | 4 | | | ANA06160 | | 2,26,28,4 | | | ANA06170 | | S DATA BLOCK Q | | | ANA06180 | | * INSIDE RADIUS | | | ANA05190 | | 1,12 | | | ANA06200 | | 0.145,0.07,0.08, | 1.0,60.0, | 0.09,0.10,0.11,0.12,0.13 | ANA06210 | | 0.15,0.16,0.17,0.145 | ANA06220 | |---|-----------| | * HIDIM \$ | ANA06230 | | 3,13 | ANA06240 | | 0.08,0.02,0.03,0.04,0.05,0.06,0.07,0.08 | ANA06250 | | 0.09,0.10,0.12,0.13,0.14 | ANA06260 | | \$ IETA2 | ANA06270 | | 6,13 | ANA06280 | | 1.9251, C.4, O.6, O.8, 1.0, 1.25, 1.5, 1.75 | ANA06290 | | 2.0,2.25,2.5,2.75,3.0 | ANA06300 | | \$ THIKNESS | ANA06310 | | 18,15 | ANA06320 | | 0.020411,0.003,0.004,0.005,0.006,0.007,0.008,0.01 | ANA06330 | | 0.012,0.014,0.016,0.018,0.020,0.022,0.024 | ANA06340 | | \$ DATA BLOCK R | ANA06350 | | 6,12,3,9 | ANA06360 | | \$ DATA BLOCK S | ANA06370 | | 9,26,27,28 | ANA06380 | | S DATA BLOCK T | ANA06390 | | 0.4,0.6,0.8,1.0,1.25,1.5,1.75,2.0 | ANA06400 | | 2.25,2.5,2.75,3.0 | ANA06410 | | ♦ DATA BLOCK U | ANA06420 | | 0.06,0.07,0.08,0.09,0.1,0.12,0.13,0.14,0.15 | ANA06430 | | \$ DATA BLOCK V | ANA06440 | | END | AN A06450 | | ITA | | |-----|--| | Q | | | 117 | | | ANA | | | ANAL IZ DATA | ITA | | | | | | ANA06480 | |----------------|------------|---------|---------|--------|------|-------|-------------| | | | | | | | | ANA06490 | | | | | | | | | AN A 06 500 | | | | | | | | | ANA06510 | | _ | | | | | | | ANA06520 | | | 25. | | | | | | ANA06530 | | 2 | | | 20. | | | | ANA06540 | | 1 | 25. | | | | | | ANA06550 | | 2 | | | 20. | | | | ANA06560 | | - | 25. | | | | | | ANA00570 | | 7 | | | 20. | | | | ANA06580 | | - | 25. | | | | | | ANA06590 | | S | 65 | 200 | 200 | æ | | | ANA06600 | | 0.145 | 0.080000 | 0.02041 | 0.75513 | 7800.0 | 0.15 | 1.925 | ANA06610 | | 50.0 | 30.0 | 410.0 | 700.0 | 0.35 | 0.15 | 30.0 | ANA06620 | | 26700.0 | 4.0 | | | | | | ANAU6630 | | 689500.05.1415 | . 14159265 | 8.6 | 0.1 | 1.0 | | | AN A06640 | | | | | | | | | ANA06650 | | | | | | | | | | ANADODGE ANADOGE ANADO BY M. PEER MONTER ISRAELI ARMY MILITARY ISRAELI ARMY MILITARY ISRAEL SAVE=2NAN SAVE=2NAN SAVE CALL TEMPR (ICALC) IF (ICALC) IF (ICALC) IF (ICALC) EQ.3 END SUBROUTI DIMENSIC COMMON / IRD.CMIU. 20C.TEPC. 3.RES.TC. COCO JUJUJU ``` NUFER II INE INPUT I ON TEMP (50), TEPL (50), A(50), RES (50), TC(50), NVT (20), VT (I /GLOBCM/ RI, T, WDIH, TMAX, TETAI, TETAZ, FRMNT, ANRMNT, ACFR (U, HMIU, AMIU, SRFC, RO, THK, DX, RTIER, W, DCCE, TOT, ECEN, NWRT, L, NWR, NWRA, NWRQ, NEL, NSEG, PI, G, K, HCNV, SPHT, RHO, DTAU, DFT (C, BIO, FUR, NVT, VT, NELO, NELT, TETAA, ACOF, TINI, ZMAN, NSHU, PI TAL, TETA2 NEL, NWR, NWRA, NWRU, NSHURI, WD TH, THK, RD, RHU, TETALK, HCNV, SPHT, DFT M, CMIU, HMWRT I ER PRSA, PI, G, ZMAN, TETAA [5:60] NSEG (5:6) NVT([1, J), J=1,4) UE [5:20] NEL, NWR, NWRA, NWRU, NSHU [5:30] K, HCNV, SPHT, DFTM, CMIU, HC [5:30] W, RT IER [5:30] PRSA, PI, G, ZMAN, TETAA INPUT SUBROUT INE 0.0,110 771 ARARARA ARARA ARAR FURMAT FORMAT FORMAT END ``` SOU 695C ``` NACFAC NARTHA NUCHOFT SHU, PR O) .NVT(20) NI .ANRMNI . TOT .ECEN. N I .RHO.DIAU NI .ZMAN.NS SLBRGUTINE TEMPR (ICALC) DIMENSION TEMP(50), TEPL(50), A(50), RES(50), TC(50), NV COMMON /GLGBCM/ RI, T WDIH, TMAX, TETA1, TETA2, FRANT, AN LRD, CMIU, HMI U, AMI U, SRFC, RU, THK, DX, RTIER, W, DCCE, TOT, E 20L, TEPL, NWR, NWRA, NWRQ, NEL, NSEG, PI, 6, K, HCNV, SPHI, RHO 3, RES, TC, BID, FUR, NVI, VI, NELD, NELT, IETAA, ACOF, TINI, ZM REAL K DX=IHK/NEL NEL-1 NEL-1 NEL-1 NEL-1 NEL-2 NEL AN (RI+1 - 1) *DX) A(1) = ARW*(RI+(1-1)*DX) A(1) = ARW*(RI+(1-1)*DX) CONTINUE A(1) = ARW*(RI+(1-1)*DX) A(1) = ARW*(RI+(NELO-1.25)*DX) TEMPERATURE TCM=RHO*SPHT*WDTH*DX*3.14159265 TC(1)=TCM*(RI+0.25*DX) DQ 40 1=2.NEL TC(1)=2.*ICM*(RI+(I-1)*DX) CQNTINUE TC(NELO)=TCM*(RI+(NELO-1.25)*DX I EM PR DXK=DX/K DO 30 I=1,NEL RES(I)=DXK/A(I) CONTINUE RES(NELU)=DXK/A(NELU) RES(NELU)=1.0/(HCNV*A(NELU)) THE STABL=TC(1) *RES(1) IF(DTAU.GT.STABI) DTAU=STAB CALCULATES SUBROUT INE STABILITY- TIME INTERVAL SUBROUTINE RESISTANC HEAT CAPACITY HEAT S 30 10 SOO 000000 SOO ``` ``` AND STATEMENT OF S +HCNV*DX/K)) Ab 2 RE 5(NELT)/(RE 5(NELO) +RE 5(
NELT)) Ab 3 TOT, TEPL(1), TEPL(NELO) LC. EQ.3) WRITE (6,190) TIME 160 DO 160 ISEG=1.NSEG IF (NVT [ISEG]-EQ-2) GO TO 80 IF (NWT [ISEG]-EQ-3) GO TO 120 V=VT [ISEG]-EQ-3) GO TO 120 V=VT [ISEG]-EQ-1) WRITE (6.170) N=0 VCDN=VT [ISEG,1) CONTINUE CALL BRAK (ICALC) N=N+1 TIME=DT AU*N V2=VCGN-DCCE*DTAU Q=ACOF*V2 CALL TEMA (ICALC) TGT=TOT+DTAU IF (NSEG)-ISAND-NWRT-EQ-1) WRITE (6,180) DCCE IF (NSEG)-ISAND-NWRT-EQ-1) GO TO 60)*RES(3)/(RES(2)+RES(3)) ES(2) GENERATED PER UNIT TIME STAB2=TC(2)*RES(2)*RES(3)/(STAB2=0.5*TC(2)*RES(2) ALPHA=K/(RHD*SPHT) STAB3=DX*DX/(2.*ALPHA*(1.*+H IF(DTAU.GT.STAB2) DTAU=STAB STAB3=TC(NELO)*RES(NELU)*RE IF(DTAU.GT.STAB3) DTAU=STAB FUR=K*DTAU/(RHO*SPHT*DX*UX) USE B I D=HCNV*DX /K FOUR IER MODULUS BRAKE NOT IN BIUT MODULUS CONTINO ENERGY 20 90 ပပ္ပ္ဆင္ဆ SO JUU JUJUU ``` | SUBROUTINE TEMA | E CALCULATES THE TEMPERATURE IN EVERY ELEMENT ANAO2030
ANAO2040 | ANAD2050 ANAD2050 LINE TEMA (ICALC) ANAD2050 LOW TEMP(50) RES(50) TC(50) A(50) TEPL(50) NVI(20) VI(20,4) ANAD2060 (CLOBCM/ RITT WDIH, TMAX, TETAI, TETA2, FRMNT, ANRMNT, ACFRC, C, Q, ANAD2070 L, MMIU, AMIU, SRFC, RO, THK, DX, RIIER, W, DCCE, TOT, ECEN, NWRT, TIME, VANA02080 L, NWR, NWRA, NNEL, NSEG, PI, G, K, HCNV, SPHT, RHO, DIAU, DFTM, TEMPANA02100 C, BIO, FUR, NVT, VT, NELO, NELT, TETAA, ACOF, IINI, ZMAN, NSHU, PRSA ANAD2110 =2, #0*DIALITC(11+(1.0-2, 0*FUR)** FMP(11+2, 0*FUR** FMP(2) | GE.TMAX) TMAX=TEPL(I)
EL
*(TEMP(I-1)+TEMP(I+1)+(1.0/FUR-2.)*TEMP(I)) ANA02150 | 2.*FUR*(TEMP(NEL)+BIO*TEMP(NELT)+(l./(2.*FUR)-bIO-l.)*TANAO2170
ANAO2180
ANAO2190 | ANA02200
ANA02210
ANA02220
ANA02230 | |-----------------|--|--|---|---|--| | SUBRO | CALCI | DEATER STANDS | TEMP | *FUR* | 3 | | | rine | ACALCAN CONTRACT | S & WE |) = 2. | TÉPL | | | HIS SUBROUTI | コのエーエー | •c. ⇒ 2 | ZZW | JZZ | | | SUE | | | | wow2 | | | IHIS | NOUNT OF | · C) (| → | -0&m | | ပပ | ىرى | u | - | 2 | 20 | THE PARTY OF THE PROPERTY OF THE PARTY TH | X0226
X0227
X0227
X0228 | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | 00000000000000000000000000000000000000 | AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA | |---|---|---|---|---| | C
C THIS SUBKOUTINE CALCULATES THE TURQUE AND ACTUATING FORCE
C | SUBROUTINE BRAK (ICALC) DIMENSION TEMP(50) TEPL(50) COMMON /GLOBCM/ RI, T. WDIH, I RD, CMIU, HMIU, AMIU, SRFC, RO, I 20L, TEPL, NWR, NWRA, NWRQ, NEL'N 3, RES, TC, BIO, FUR, NVT, VT, NEL'S IF (TETAZ, CE, 1, 5708) TETAA= IF (TETAZ, LT, 1, 5708) TETAA= AMIU=CMIU | HAMANA PECH
CAUSAN NOUNT
CAUSAN NOUNT
CAUSAN AND AND AND AND AND AND AND AND AND A | RFC=(TETA2-TETA1)*RI*WDT
0=RI+THK
0L=PI*(RO*RO-RI*RI)*WDTH
CTION MOMENT
RMNT=BFR*(COS(TETA1)-COS
IN(TETA2))**2)) | MENT OF THE NOR
ANRMNT=BNR*((TE
TUATING FORCE
ACFRC=(ANRMNT-F
RETURN
FURMAT (10X,35H | | 10273
10274
10275
10275 | UBROUTINE DUTPUT (ICALC) IMENSION TEMP(50).TEPL(50).A(50).RES(50),TC(50).NVT(20).VT(20,4) IMENSION TEMP(50).TEPL(50).A(50).REITETAZ.FRMNI.ANRMNI.ACFRC.C.9. IMENSION GLOBCM/ IMENSION / | 6,20) RI, THK 6,30) K, HCNV, SPHT, DFIM, CMIU, HMIU, TINI, RHU, W, RTIER, DTAU ANA0287 6,40) FRMNT, ANRMNT, ACFRC, C, ECEN, RD, AMIU, T 6,50) TOT, TEPL(II), TEPL(NELD) 6,50) TMAX ANA0290 7,01 TMAX ANA0291 7,03 TMAX ANA0291 7,04 TMAX ANA0291 | ANAC294 ANAC294 ANAC294 FORMAT (//,5x,10HTETA1 = ,E12,5/5x,10HTETA2 =,E12,5/5x,10HTETANAC295 A = ,E12,5/5x,10HPRESSJREA=,E12,5/5x,10HWIDTH =,E12,5/5x,10HTETANAC295 FORMAT (5x,15HINSIDE RADIUS =,E12,5/5x,15HDRUM THICKNESS=,E12,5) ANAC297 FORMAT (//,5x,20HCONDUCTIVITY COEFF.=,E12,5/5x,20HCONVECTION COEFFANAC298 =,E12,5/5x,20HSPEC. HEAT COEFF.=,E12,5/5x,20HMAX.TEMP.DIFFEREANAC299 NCE=,E12,5/5x,20HCOLD,FRICTION COEFF=,E12,5/5x,20HMAX.TEMP.DIFFEREANAC300 | | |----------------------------------|---|--|---|----------------| | بربرب | ာပပ | 70 | 20 20 30 30 30 30 30 30 30 30 30 30 30 30 30 | 40
60
60 | # APPENDIX E Fig. 1 Dynamic Representation of a Brake or Clutch Fig. 2 Brake Assembly Fig. 3 Finite Difference Model Fig. 4 Block Diagram of the Program Fig. 5 Maximum Inside Drum Temp. Vs. Inside Drum Radius Fig. 6 Stopping Time Vs. Inside Drum Radius Fig. 7 Torque Vs. Inside Drum Radius Fig. 8 Maximum Inside Drum Temp. Vs. Drum Width Fig. 9 Stopping Time Vs. Drum Width Fig. 10 Torque Vs. Drum Width Fig. 11 Maximum Inside Drum Temp. Vs. Drum Thickness Fig. 12 Stopping Time Vs. Drum Thickness Fig. 13 Torque Vs. Drum Thickness Fig. 14 Maximum Inside Drum Temp. Vs. Theta 2 Fig. 15 Stopping Time Vs. Theta 2 Fig. 16 Torque Vs. Theta 2 Fig. 17 Two Variable Function Space Fig. 18 Drum Temperature Vs. Time-Comparison ## LIST OF REFERENCES - 1. White, J. A., <u>Brake Dynamics</u>, 1st Ed. Published by Research Center Of Motor Vehicle, Research Of New Hampshire Lee, New Hampshire, 1963. - 2. Shigley, E. J., <u>Mechanical Engineering Design</u>, 3rd. Ed., McGraw-Hill, 1977. - 3. Holman, J. P., Heat Transfer, 4th Ed., McGraw-Hill 1976. - 4. Vanderplaats, G. N., CONMIN- A Fortran Program For Constrained Function Minimization, User's Manual, NASA TMX-62282, August 1973. - 5. Vanderplaats, G. N. and Moses Fred, Structural Optimization By Methods Of Feasible Direction, J. Computers and Structures, Vol. 3, Pergamon Press, July 1973. - 6. Fletcher, R. and Reeves, C. M., Function Minimization By Conjugate Gradients, British Computer J., Vol.7, No. 2, 1964. - 7. Vanderplaats, G. N., COPES- A Fortran Control Program For Engineering Synthesis. Course Notes, Engr. Design Optimization, Naval Postgraduate School, Monterey California, undated. - 8. Hanks, J., A Study In Pneumatic Brake Selection, Horton Manufacturing Co., Minneapolis, MN 55414, undated. ## BIBLIOGRAPHY Baummeister, A. B., Mark's Standard Handbook for Engineers, 8th. Ed., McGraw-Hill, 1978. Dusinberre, G. M., <u>Heat-Transfer Calculations by</u> Finite Difference,
International Textbook Company, 1961. Hanks, J. and Dayen, L., Efficient Clutching and Braking of High Input Energy Loads, ASME Publication, 80-C2/Det-97. Hannah, J., Mechanics of Machines, 2nd. Ed., Edward Arnold (Publisher) Ltd, 1972. Limpert, R., The Thermal Performances of Automotive Disk Brakes, SAE 750873, 1975. ## INITIAL DISTRIBUTION LIST | 1. | Library, Code 0142 | 2 | |----|--|---| | | Naval Postgraduate School | | | | Monterey, California 93940 | | | 2. | Professor G.N. Vanderplaats, Code 69Vn | 3 | | | Department of Mech. Engineering | | | | Naval Postgraduate School | | | | Monterey, California 93940 | | | 3. | Professor David Salinas, Code 692c | 1 | | | Department of Mech. Engineering | | | | Naval Postgraduate School | | | | Monterey, California 93940 | | | 4. | Defense and Armed Forces Attache | 1 | | | Embassy of Israel | | | | 3514 International Drive, N.W. | | | | Washington, D.C. 20008 | | | 5. | Major Mordechai Peer | 2 | | | Military P.O.B. 2128 | | | | ISRAEL | | | 6. | Dr. Jim Bennet | 1 | | | Engineering Mechanics Dept. | | | | G. M. Research Lab | | | | Warren Michigan 48090 | | | 7. | Defense Technical Information Center | 2 | | | Cameron Station | | | | Alexandria, Virginia 22314 | |